
1

US History & Government

Three Branches of Government

Name ______________________ Per. ___

Teacher ___________________________

2

Congressional Leadership – 112th Congress
Directions: Use Internet resources to complete the following Congressional Leadership charts. The following websites are good places to start. For
the HOUSE of REPRESENTATIVES: www.house.gov For the SENATE www.senate.gov

House of Representatives
Title Leader Duties

Speaker of
the House

Majority Leader

Minority Leader

Majority Whip

Minority Whip

3

Congressional Leadership 112th Congress
US Senate

Title Leader Duties
President of
Senate

Senate pro
Tempore

Majority Leader

Minority Leader

Majority Whip

Minority Whip

4

House & Senate Background Information 2009
 House of Representatives Senate

of Representatives _____ _____

Representation Based on __________,
adjusted after every
census. Currently
1:650,000

________ __________, 2 Senators from each state

Special Powers __________ President;
propose _____ ______

______ impeached President; approve ______________
_______________; ratify _______

Presiding Officer Speaker of the House:
_________ ________

President of the Senate: __________ ___________

President ___ _______: Daniel Inouye

Term ___ ______ ______;
entire House up for re-
election every two
years

___ ______ _______; 1/3 of Senate up for re-election every
two years

Salary $___________

Speaker: $__________

Majority & Minority
Leaders: $193,400

$174,000

Majority & Minority Leaders: $__________

Constitutional
Requirements

___ years old; citizen
for 7 years

___ years old; citizen for 9 years

5

How a Bill Becomes Law

HOUSE

CONGRESS

SENATE

SENATE

Bill (proposed law)
Is introduced in the

House

Bill is assigned to a
committee for study

Subcommittee holds
hearings and makes

changes

Full committee may
delay action, change, or

vote on the bill

If the bill passes
committee, it goes to
the full house, which

debates, changes, and
votes on the bill

If bill passes the House,
it goes to the Senate. If
both houses pass it, it

goes to conference
committee

HOUSE-SENATE
Conference

Committee writes
compromise bill

HOUSE and SENATE
vote on final passage.
If the bill passes both
houses, it goes to the

President

PRESIDENT

President can sign the
bill into law or veto it

Congress can override
veto by a two-thirds

majority vote of both
houses. Bill becomes

law.

Bill (proposed law)
Is introduced in the

Senate

Bill is assigned to a
committee for study

Subcommittee holds
hearings and makes

changes

Full committee may
delay action, change, or

vote on the bill

If the bill passes
committee, it goes to
the full Senate, which
debates, changes, and

votes on the bill

If bill passes the Senate
it goes to the House. If
both houses pass it, it

goes to conference
committee

6

The Executive Branch: Roles of the President of the United States

How
 a Bill Becom

es Law

7

a. Chief Executive – In this role, the President is acting as the ________________________ of the government
b. Chief Diplomat – In this role, the President is negotiating on behalf of the US with _________________ ___________
c. Chief of State – The President is the __________________ head of the US.
d. Commander-in-Chief of the Armed Forces – The President is the civilian head of the _________________________.
e. Chief Legislator – The President recommends ____________________________ to Congress.
f. Chief of the Party – The President is the head of his political party

Executive Branch Homework
For the Executive Branch our homework assignment will be a little different. For each of the Executive Branch topics, you are to complete the
specific assigned activity.

Topic: Roles of the President

Specific Definition: Name 3 roles that the President assumes as President of the U.S. & give a recent example of how the President has
recently demonstrated this action.

Role # 1- ___

Role # 2- ___

Role # 3- ___

8

Article II: The Executive Branch
Use the copy of Article II (textbook pages 157-160) of the Constitution and your knowledge of government to answer the
following questions.

1. What are the Presidents responsibilities?

2. How is the number of electors in a state determined?

a. If New York has 29 members in the House of Representatives, how many electoral votes do we have? ______

3. What replaced Section 1, Clause 3 and why was it replaced?

4. Who decided the date of Election Day?

5. List 6 specific presidential powers:
a.
b.
c.
d.
e.
f.

6. What is the purpose of the State of the Union address?

7. Who besides the president may be impeached?

9

Electoral College System
 Established in Article II Sec 1

 Unanimously chose George Washington as President
 After Washington’s retirement, 2 national political parties developed

o Democratic-Republicans
o Federalists

 Electors are selected by the state’s party & are supposed to vote for the candidate they are slated for; there is no legal

requirement in many states that obligate electors to do so. (unwritten constitution)

 Winner Takes All: If a candidate wins a state’s popular vote, that candidate wins all of the states electoral vote
 4 Times in American History have candidates who lost the popular vote still became president

o 1824: JQ Adams
o 1876 Rutherford B. Hayes
o 1888 Benjamin Harrison
o 2000 George W. Bush

 In the event of a tie of electoral votes, the HOR votes, with each state having 1 vote
 The Electoral Process

The number of Electors in each state is equal to:

Each state has a minimum number of:

The total number of Electors in the country is:

To win, Presidential and Vice-Presidential candidates need:

To what does the term “winner take all” refer?

10

PROS & CONS OF ELECTORAL COLLEGE
Cons Pros

 Electoral College system makes the election process a
complicated system.

 The original intent of the Founding Fathers is no longer
relevant. They didn’t anticipate national political
parties or the advanced communications network that
brings candidates directly to the electorate.

 It has the potential of frustrating the popular will of
the people.

 There is a possibility of “faithless electors” who defect
from the candidate to whom they are pledged.

 It is undemocratic when the election is thrown into the
House of Representatives.

 In all but 2 states (Maine & Nebraska) “Winner takes
all” is the rule, which leads to voter apathy.

 Candidates neglect “safe states” in the election
campaign.

 It is an extra expense to the American people which
theoretically delays election results.

 Would any other system be better?
 The Electoral College system has worked.
 This system maintains a federal system
 It fosters a 2-party system by thwarting

splinter parties which could easily throw an
election into the House.

 It democratically supports population
centers by giving urban areas more electoral
power. This is where most of the voters are.

 It eliminates the possibility of electing a
minority president who would represent the
views of a minority of Americans.

 If presidents were elected by popular vote,
they would wage campaigns and advertise
all across the nation, rather than
concentrating in a handful of battleground
states.

11

The Executive Cabinet

____________________________- Group of formal advisors to the President.

Article Two of the Constitution provides that the President can require "the opinion, in writing, of the principal officer in each of the executive
departments, upon any subject relating to the duties of their respective offices." The Constitution did not then establish the names (or list or
limit the number) of Cabinet departments; those details were left to the Congress to determine.

How does one get on a Presidential Cabinet?

_______________________ _________________________

What do members of the Cabinet do?

1. Provide advice to the President.
2. Can vote to have the President removed if they feel he is unable to preform his duties

(________________________).
3. Get in line to become President (Presidential Succession Act of ________).

Cabinet Quilt

Read the following historical examples of Presidential Cabinets. Choose four of the five and draw a symbol or image that
represents both the name of the Cabinet and its impact. Do not draw your symbols in a predictable manner and do not use
any words or phrases. When you are finished bring your drawings up to me and you will be matched with another student
who will attempt to guess what cabinets are represented by your symbols.

12

Cabinet #1

Washington’s Cabinet
One of the precedents set by George Washington was to stretch the regulations of the Constitution into creating a formal
cabinet. His cabinet was composed of only four people; Secretary of State, Thomas Jefferson, Secretary of the Treasury,
Alexander Hamilton, Secretary of War, Henry Knox and Attorney General, Edmund Randolph. Although small in number, this
group was great in impact. The ideological differences between Thomas Jefferson and Alexander Hamilton would lead to the
creation of the nation’s first two political parties; the Federalists (Hamilton) and the Democrat-Republicans (Jefferson). Impact
of this cabinet: Set a precedent of having a Presidential Cabinet and created the first two political parties.

Cabinet #2
The Kitchen Cabinet
When Andrew Jackson was elected President in 1820, he represented widespread change in America (he was kind of like
50’cent). Jackson was elected on the platform of representing the common American. This was referred to as Jacksonian
Democracy. When Jackson came into office he began to reward his followers through a process known as the “spoils system”.
This was where he would provide jobs or government contracts to those who had supported him (“to the victor go the
spoils”). This patronage would reach its high point in his unofficial cabinet, called the Kitchen Cabinet. Because he needed
Congressional approval for his official cabinet, Jackson went around the system and created an informal cabinet made up of
his friends and supporters. Although he kept his official cabinet, it was the Kitchen Cabinet that he went to for advice and
feedback. Impact of this cabinet: Legitimized the practice of rewarding supporters with government favors (spoils system).

Cabinet #3
The Radical Republican Cabinet
When Abraham Lincoln was assassinated in 1865, his Vice-president, Andrew Johnson came into office. Andrew Johnson was
not like Lincoln. He was a former slave owner from Tennessee and he was the only Southern Democrat who did not leave the
Union to join the Confederacy. Lincoln made him Vice-president only to satisfy moderates within the Republican Party. When
Johnson became President it was immediately apparent that Lincoln’s Cabinet would not work with him. Lincoln’s Cabinet was
made up of politicians who called themselves “Radical Republicans” and the opposed every action Johnson took. They would
undermine his actions by leaking important information to the press and the opposition. When Johnson tried to have one
member of the Cabinet fired (Secretary of War, Henry Stanton), the Cabinet had impeachment charges drawn up against

13

President Johnson. Johnson went on trial for impeachment and was found not guilty by a margin of one vote. Although he
served out the rest of his term, he was considered a “lame-duck” President because he had lost the support of his cabinet, his
party and his country. Impact of this Cabinet: Proved that if your cabinet does not support you will be an ineffective
President.

Cabinet #4
The Ohio Gang
When Ohio Senator, Warren G. Harding was elected President in 1920, he followed the example set by Jackson and created a
cabinet filled with his supporters and friends from Ohio. They became known as the “Ohio Gang.” The Ohio Gang became
involved with several scandals, the most notorious of which was the Tea Pot Dome Scandal. Secretary of the Interior, Albert
Fall was convicted of selling government oil reserves in exchange for $404,000 in various gifts. This was one of several
scandals of the Ohio Gang that marred and embarrassed the Harding Presidency. Harding would die in office, some believe
due to the added stress that the Ohio Gang put on him. Impact of this Cabinet: Established the idea that a President could be
associated with the actions of his cabinet, even if he had no knowledge of their actions.

Cabinet #5
The Black Cabinet
During the administration of Franklin Delano Roosevelt (1933-1945), a new Executive Department was established. The Office
of Negro Affairs, which became known as the Black Cabinet, was an informal group of African- American political advisors to
the President. Inspired by his wife Eleanor Roosevelt, this group attempted to secure civil rights for African-Americans through
the policies of the New Deal. Although these attempts were minimal, this group paved the way for the Civil Rights movement
of the 1950s. Impact of this Cabinet: This marked the first time that African- Americans were given an official role in
advising the President.
THINGS TO KNOW

1. Explain the term Executive Cabinet.
2. What is the appointment process for a cabinet member?
3. What roles do cabinet members play in our government?
Finish this metaphor: The Executive Cabinet is like a ____ because . . .
(Halloween Party, Holiday Dinner, St. Patrick’s Day Parade, Other holiday celebration)

14

15

Presidents Who Faced Impeachment
A. Johnson R. Nixon W. Clinton

 After the Civil War & Lincoln’s
assassination, A. Johnson took office

 Johnson disagreed w/Congress on
how the South should be rebuilt

 Johnson tried to fire Sec’t of War
Edwin Stanton

 This challenged the Tenure of Office
Act, a law passed by Congress which
demanded that the Senate approve the
firing of officials

 Johnson was tried in the Senate for
“high crimes & misdemeanors”

 After the votes were counted, Johnson
was not removed by only 1 vote!

 In 1972, 4 men were arrested for
breaking into the Democratic
headquarters

 They were linked to CREP,
funded & controlled by Nixon

 Pres. Nixon denied any
connection but it was becoming
clear he was involved

 He had tape recorded
conversations in the Oval Office
& refused to turn them over

 When the SC ordered that he do
so, major portions were deleted

 The House was ready to impeach
the President

 He resigned from office

 In 1998, Clinton was being investigated
for a relationship between himself & a
young White House intern.

 Earlier, he had been questioned about
sexual harassment charges brought on by
an Arkansas woman

 Under oath, he denied having sexual
relations w/the intern & repeated the
denial to a grand jury

 Afterwards, he admitted to having an
“inappropriate” relationship

 The House voted to impeach Clinton on
charges of obstruction of justice & perjury

 The Senate voted to acquit Clinton on both
charges

16

Impeachment

Background: The process of impeachment is the legal removal of a government official from office. The Constitution specifies this process in Article II, Section 4,
where it reads:
 “The President, Vice President, and all civil officers of the United States shall be removed from office on impeachment for, and conviction of, treason, bribery,
or other high crimes and misdemeanors.”
The actual procedure for enacting impeachment and removing someone from office is more specific.
Instructions:

 Use the Article II, Section 4 worksheet and your teacher’s directions to fill in the six steps of impeachment blocked out on the next page. You are to
paraphrase or summarize each of the steps within the appropriate box.

 When you have finished the flow chart, read the President who faced impeachment.
 Shade in each bar on the Impeachment Flow Chart below to indicate how far each impeachment progressed.

1. House Judiciary Committee debates the
charges

 Johnson Nixon Clinton

2. Judiciary Committee votes to send or not
send Articles of Impeachment to full
House of Reps.

3. House collects evidence on each charge
& votes on each article. Majority vote
needed to continue

4. Articles of Impeachment are sent to the
Senate for to hear debate and testimony.
Chief Justice presides, House members
prosecute

5. Senate debates charges and considers
other punishment (censure),

17

Things to know:

1. What is the process of impeachment?
2. Where is Presidential impeachment described in the Constitution?
3. Can a president be impeached, but not removed from office?
4. What are the steps of impeachment?
5. What presidents have been impeached?
6. How many were actually removed from office?
7. Why do you think the process of impeaching and removing a president is so difficult?
8. Do you think President Clinton should have been removed from office?

The Judicial Branch
Article III.

Section. 1: Courts, Terms of Office.
The judicial Power of the United States shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time
ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good behaviour, and shall, at stated
Times, receive for their Services a Compensation, which shall not be diminished during their Continuance in Office.

Section. 2. Jurisdiction

The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made,
or which shall be made, under their Authority;--to all Cases affecting Ambassadors, other public Ministers and Consuls;--to all Cases of
admiralty and maritime Jurisdiction;--to Controversies to which the United States shall be a Party;--to Controversies between two or more
States;-- between a State and Citizens of another State,--between Citizens of different States,--between Citizens of the same State claiming
Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.
In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the Supreme Court shall have
original Jurisdiction. In all the other Cases before mentioned, the Supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with
such Exceptions, and under such Regulations as the Congress shall make.
The Trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall
have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have
directed.

18

Section. 3 Treason

Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort.
No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.
The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture
except during the Life of the Person attainted.

 Constitution Questions

1. What court does the Constitution specifically give power to?

2. What types of cases do federal courts hear?

3. What is the difference between original and appellate jurisdiction?

4. What kind of trial does not have access to a jury trial? Why do you think such trials are not jury trials?

5. Where must jury trials be held?

6. What must a person do to commit treason?

7. How does Congress have a “check” on the Supreme Court concerning treason trials?

8. Does the Constitution make specific or general requirements regarding the judicial branch? Why do you think it was
written that way?

19

Judicial Branch

 Authority from Article ____ of the Constitution but the _______ & _________of the national judicial
system was left up to Congress

 Main purpose: to interpret the _____ and administer _______
 Consists of a system of federal courts, including the:

� ______________________
� ______________________
� ______________________

 & have given the Supreme Court the power to decide whether state and
federal laws are ___________

 The Supreme Court is comprised of ___ justices with __ justice serving as Chief Justice
 Court Justices receive a salary of _________ while the Chief Justice receives a salary of _________
 6 Justices make a quorum & a majority is necessary for a _________________
 Justices are appointed by the _______/approved by the Senate. Approximately __ in __presidential

selections to the Court have been rejected by the Senate.

Marbury v. Madison

Answer the following questions based on the class reading and discussion of the Supreme Court case of Marbury v Madison.

1. What actions did President Adams take just before he left office?

20

2. Who was to deliver this commission?

3. Why didn’t Madison deliver these commissions?

4. Did Jefferson finally allow the judges to take their jobs?

5. What did Congress pass in an attempt to give the Supreme Court the power to appoint Marbury?

6. What dilemma did the Court face with the Marbury case?

7. How did the Court address the issue and solve the dilemma at the same time?

8. What impact did the Marbury case have on the power and authority of the Judicial Branch?

9. How is this case an example of checks and balances?

21

Video Guide: Zobel v. Williams

1. When was the Zobel case argued?

2. Define Separation of Powers.

3. Define Checks & Balances.

4. The Judicial Branch is composed of the Supreme, ____________ and state courts. The Supreme Court is composed of a Chief Justice and
_____ Associate Justices.

5. Alaska Bio:
 Size:

 Population:

 Year granted statehood:

 What brings in over $4 billion in revenue to Alaska?

6. In 1976, Alaska established a permanent fund to ensure there would be revenue to run their expanding government. How did this plan
change?

7. The Zobels felt that the distribution of the permanent fund revenue based on length of citizenship was a violation of the 14th Amendment. Did
the Superior Court of Alaska 3rd District agree with them? What was the basis for their decision?

8. What did the Alaska Supreme Court rule when Williams appealed the case to them?

9. What parts of the 14th Amendment did the Supreme Court want to know applied to the argument presented by Zobel?

22

Amendment XIV
Section1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States of the state
wherein they reside. No state shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor
shall any state deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal
protection of the laws.

10. For whom did the Supreme Court rule?__________________
 Opinion:

a. In your opinion, were the Zobels morally right in this case? Why or why not?

b. As far as the Supreme Court is concerned, does it matter if they were morally right?

c. If not morality, with what should the Supreme Court be concerned?

Which Supreme Court had the Greatest Impact on America?

Background: Judicial Review may be thought of as the “atomic bomb” of government powers. Once the Supreme Court passes
a decision, it is nearly impossible to change it (only through another Supreme Court ruling or a Constitutional Amendment). In
many examples, the Chief Justice of the Supreme Court has guided the court to make rulings that have a consistent theme.
How do I get on the Supreme Court? ________________________ _________________________
The Chief Justice of the court is like its leader. Although the Chief Justice has no power to force the other justices, he or she
does provide the court with leadership, which often influences its rulings.
Instructions: In the following exercise you will examine five famous Supreme Courts. For each you will make note of their title,
impact, and decisions that implemented the impact. We will then engage in an exercise ranking the courts in terms of their
influence.

23

Court Title Impact Decisions

Marshall Court
(1801-1835)

  McCulloch v. Maryland (1818)- ruled that a state government
could not tax the national government.

 Dartmouth v. New Hampshire (1819)- ruled that state
governments could not interfere with private contracts.

 Gibbons v. Ogden (1824)- ruled that rivers were interstate
commerce and therefore under the control of Congress.

Taney Court
(1836-1864)

  Prigg v. Pennsylvania (1842)- ruled that “slave catchers” could
not be prosecuted by state governments for kidnapping.

 Dred Scott v. Sandford (1857)- ruled that slaves had to be
returned to their owners even if they ran away into “free states”

Warren Court
(1953-1969)

  Brown v. Board of Ed (1954)- ruled that schools could not
segregate on the basis of race.

 Mapp v. Ohio (1961)- ruled that the police could not use
evidence that they had obtained illegally (Exclusionary Rule)

 Engel v. Vitale (1962)- ruled that schools could not start the
school day with a voluntary, non-denominational prayer.

 Gideon v. Wainwright (1963)- ruled that states must provide a
lawyer if a person could not afford one.

 Miranda v. Arizona (1964)- ruled the police must inform a
person of their rights when arrested.

 Escobedo v. Illinois (1964)- ruled that the police could not
continue questioning an individual after they had asked for a
lawyer (“lawyering-up”)

Burger Court
(1969-1986)

  Roe v. Wade (1972)- ruled that states could only completely
prohibit abortions in the third trimester of a pregnancy.

 Furman v. Texas (1972)- ruled that capital punishment must be
fairly and equally administered.

 Bakke v. California (1978)- ruled that universities could not
reserve seats for minorities but also ruled that race could be a
factor when deciding admission.

24

Rehnquist Court
(1986-2005)

  Planned Parenthood v. Casey (1992)- states could create laws
that make abortions more difficult to obtain.

 US v. Lopez (1995)- Congress could not regulate institutions in
multiple states unless they were clearly engaged in commerce.

 Bush v. Gore (2000)- the state legislature has the final say in
determining when electoral votes have been counted.

1. Rank the courts in terms of which had the most positive impact on America.
2. Once finished, walk to the middle of the room and find a partner.
3. You and your partner are to compare lists and come to an agreement as to the ranking.
4. Once you have an agreement, find another pair, compare lists and come to another agreement as to the ranking.
5. Repeat with another group of four.
6. Repeat until the entire class agrees on the final list.

Courts Your ranking With a partner Group of 4 Group of 8 Group of 16 Class
Marshall

Taney

Warren

Burger

Rehnquist

Things to know:
1. How does an individual get on the Supreme Court?
2. Whose last name gets associated as the title of a Supreme Court?
3. Why can Judicial Review be called the “atomic bomb” of governmental powers?
4. Which courts were easy to rank and why? Which were difficult to rank and why?
5. Why is nominating a Chief Justice one of the greatest legacies for a US president?

